
Guía para proteger y
usar de forma segura su móvil

OBSERVATORIO DE LA SEGURIDAD DE LA INFORMACIÓN

El Instituto Nacional de Tecnologías de la Comunicación (INTECO), sociedad estatal promovida por el
Ministerio de Industria, Turismo y Comercio, es una plataforma para el desarrollo de la Sociedad del
Conocimiento a través de proyectos del ámbito de la innovación y la tecnología.

El Observatorio de la Seguridad de la Información es un referente nacional e internacional al servicio de
los ciudadanos, empresas y administraciones españolas para describir, analizar, asesorar y difundir la
cultura de la seguridad y la confi anza de la Sociedad de la Información.

Datos de contacto:
Instituto Nacional de Tecnologías de la Comunicación (INTECO)
Observatorio de la Seguridad de la Información
Avda. José Aguado, 41. Edifi cio INTECO. 24005 León
Teléfono: +(34) 987 877 189 / Email: observatorio@inteco.es
www.inteco.es

Depósito Legal: LE - 366 - 2009
Imprime: gráfi cas CELARAYN, s.a.

(3

Índice

1. Tipos de dispositivos móviles 5

2. Consejos para evitar que personas
 ajenas puedan acceder a su dispositivo 6

3. Consideraciones a tener en cuenta
 respecto a las llamadas y envío de mensajes 9

4. Cómo puede proteger la información y el terminal 10

5. Qué hacer en caso de robo 13

6. Medidas a adoptar en dispositivos que incorporan bluetooth 15

7. Consejos para proteger su dispositivo si tiene incorporado Wi-Fi 17

8. Cómo gestionar la instalación de nuevas aplicaciones 18

Índice

(5

1. Tipos de dispositivos móviles

Para poder hacer un uso seguro de los dispositivos móviles es necesario co-
nocer las funcionalidades que nos ofrecen los terminales, ya que en función
de ellas se deben adoptar unas medidas de seguridad u otras.

Dentro del abanico de dispositivos móviles que tenemos hoy día, los de más
amplia difusión son:

DISPOSITIVOS BÁSICOS
Son teléfonos móviles que permiten realizar llamadas de voz, enviar mensa-
jes SMS, MMS y en algunos modelos transmitir datos mediante bluetooth.

DISPOSITIVOS MÓVILES AVANZADOS
Principalmente SmartPhones y PDA (Asistente digital personal)

Son ordenadores de mano con unas funcionalidades muy específi cas orienta-
das a las labores de agenda personal, gestión de contactos y gestión básica
de documentos. También incluyen capacidad para descargar/enviar correo
electrónico, navegación por Internet mediante conexión GRPS, Wi-Fi, etc.
Tienen un sistema operativo propio, que permite instalar nuevas aplicacio-
nes o actualizar el sistema. Estos sistemas operativos son, entre otros: Linux,
Symbian, Palm OS, Windows Mobile y BlackBerry. Hoy día son comunes, y
cada vez más, las PDA que incorporan comunicación telefónica, de hecho a lo
largo de la guía se utiliza el concepto de PDA con capacidad de comunicación
móvil.

Tipos de dispositivos móviles

1. Tipos de dispositivos móviles

6)

 NUNCA PIERDA DE VISTA EL DISPOSITIVO, YA QUE ÉSTE RESULTA
ATRACTIVO PARA SU SUSTRACCIÓN O ROBO

ACTIVE EL CÓDIGO PIN Y GUARDE EN LUGAR SEGURO EL PUK

Los dispositivos móviles están provistos de varios códigos de seguridad
para protegerlos contra el uso no autorizado. Estos códigos son conocidos
como PIN y PUK.

¿Qué es el código PIN?

PIN o número de Identifi cación Personal es un
código personal de 4 cifras que permite acceder
o bloquear el uso de la tarjeta SIM, que es la
que permite realizar llamadas con el dispositivo
móvil. El PIN original se puede consultar en la
documentación que entrega el operador con la
tarjeta SIM y puede ser modifi cado por el usuario
de manera sencilla.

Es recomendable que active y modifi que el código PIN de su teléfono con
una clave de su elección. Así, además de evitar que personas ajenas pue-
dan realizar llamadas a su cargo o acceder a sus contactos evitará olvidar
el código de acceso.

2. Consejos para evitar que personas
ajenas puedan acceder a su dispositivo

Consejos para evitar que personas ajenas puedan acceder a su dispositivo

2. Consejos para evitar que personas
ajenas puedan acceder a su dispositivo

(7

¿Qué es el código PUK?

Es un código de 8 cifras que sirve para
desbloquear la tarjeta SIM cuando ésta se ha
bloqueado por introducir erróneamente en 3
ocasiones el código PIN. Este código también
se puede consultar en la documentación original
de la tarjeta SIM, pero a diferencia del PIN, el
PUK no se puede modifi car.

En caso de que por error bloquee su tarjeta SIM por haber marcado errónea-
mente -más de tres veces- el código PIN, deberá desbloquearla marcando
el código PUK. Le recomendamos mantenerlo en un lugar seguro y que
solamente Ud. conozca.

Para cualquier consulta respecto a la confi guración del número PIN y PUK
consulte el manual de usuario. En la mayor parte de los casos, su operador
o proveedor de servicio es la mejor fuente de ayuda con los problemas re-
lativos a los códigos PIN y PUK. Para ello basta con que se ponga en con-
tacto con su operadora de telefonía móvil a través del número de atención
al cliente.

EN DISPOSITIVOS AVANZADOS, ACTIVE LA OPCIÓN DE BLOQUEO DE
TERMINAL CADA CIERTO TIEMPO (EJ. 10 MINUTOS), Y LA SOLICITUD
DE UNA CONTRASEÑA PARA DESBLOQUEAR EL TERMINAL

Los dispositivos móviles inteligentes permiten poner un código al teléfono
distinto del código PIN de la tarjeta SIM. Esto es así dado que pueden utili-
zarse sin la tarjeta SIM que les habilita a realizar llamadas telefónicas.

Consejos para evitar que personas ajenas puedan acceder a su dispositivo

Guía para proteger y usar de forma segura su móvil

8)

Este tipo de dispositivos móviles permiten confi gurar el bloqueo automático
de la pantalla cuando el terminal no se está utilizando, asignando una clave
para desbloquear el terminal. Esta acción le permite proteger su dispositivo
cuando lo ha dejado en algún lugar, si se le ha olvidado bloquearlo manual-
mente, o para evitar consecuencias imprevisibles, desde llamadas de forma
involuntaria hasta conexiones a Internet.

Active el bloqueo automático de su teléfono
móvil para evitar que personas no autorizadas
puedan acceder a sus datos.

Para conocer cómo poder realizar estas opciones y si su dispositivo lo per-
mite, consulte la guía de usuario del fabricante.

UTILICE CONTRASEÑAS ROBUSTAS Y SENCILLAS PARA
PROTEGER EL DISPOSITIVO Y LAS CONEXIONES

Las contraseñas que utilice deben ser fáciles de recordar pero a la vez lo sufi -
cientemente seguras para evitar que sean fácilmente “adivinadas”. Para mayor
información sobre la creación y gestión de contraseñas puede consultar el ar-
tículo de INTECO “Recomendaciones para la creación y uso de contraseñas
seguras1.

1 Este documento lo puede descargar en el siguiente link: http://www.inteco.es/Seguridad/Observatorio/
Estudios_e_Informes/Notas_y_Articulos/recomendaciones_creacion_uso_contrasenas

Consejos para evitar que personas ajenas puedan acceder a su dispositivo

(9

VIGILE EL CONSUMO E INFÓRMESE DE CUALQUIER ANOMALÍA EN
SU FACTURA

Vigile el consumo y, en caso de notar incrementos bruscos en la factura,
verifíquelo con la compañía. Puede estar siendo víctima de un fraude y te-
ner su tarjeta clonada (cuando la tarjeta SIM ha sido copiada de manera no
autorizada con el fi n de hacer un uso fraudulento de la misma).

ESTÉ PREVENIDO ANTE FRAUDES MEDIANTE MECANISMOS DE

“INGENIERÍA SOCIAL”, QUE INTENTAN EMBAUCARLE PARA LLAMAR

Y/O ENVIAR MENSAJES A DETERMINADOS NÚMEROS

Este tipo de fraudes consisten en engañar a los usuarios para que utilicen
el desvío de llamadas mediante la pulsación de una combinación de teclas
(*#9…), envíen mensajes de texto o realicen llamadas a números de ta-
rifi cación adicional (77xx, 80x, 90x). Están normalmente relacionados con
trabajos (que no existen), premios (sin haber jugado) o paquetes recibidos
(sin haberlos pedido).

3. Consideraciones a tener en cuenta
respecto a las llamadas y envío de mensajes

Consideraciones a tener en cuenta respecto a las llamadas y envío de mensajes

3. Consideraciones a tener en cuenta
respecto a las llamadas y envío de mensajes

10)

En general las siguientes recomendaciones sólo afectan a dispositivos
avanzados, ya que son capaces de almacenar información de todo tipo en
su memoria interna y/o externa.

NO LIBERE NI MANIPULE LOS COMPONENTES DEL TERMINAL EN
LUGARES QUE NO LE OFREZCAN LAS GARANTÍAS SUFICIENTES

No libere el terminal si no es de la manera autorizada por su operadora de
telefonía. Liberar el teléfono en un establecimiento no autorizado, puede
tener un resultado no adecuado. Además de perder la garantía se puede
averiar el terminal, sufrir un robo de datos, o perder la información almace-
nada.

MANTENGA UN SISTEMA PERIÓDICO DE COPIAS DE SEGURIDAD
(BACKUP)

Se recomienda consultar el manual de usuario de dispositivo para saber
cómo realizar una copia de seguridad de la información – en inglés,
backup.

Para estar seguro, se recomienda encarecidamente seguir una política de
copias de seguridad, en la que haga copias diarias, semanales, mensuales,
semestrales y/o anuales, dependiendo de la importancia de la información
que tiene almacenada en su dispositivo. Deberá, además, guardar estas
copias en un lugar distinto al de los datos originales.

¿Qué pasaría si pierde toda su información y
no la tiene respaldada?
Nunca deje de hacer copias de seguridad de
su información.

4. Cómo puede proteger la información
y el terminal

Cómo puede proteger la información y el terminal

4. Cómo puede proteger la información
y el terminal

(11

NO ABRA CORREOS ELECTRÓNICOS NI ACEPTE ARCHIVOS DE LOS
CUÁLES DESCONOZCA EL REMITENTE

Una de las principales fuentes de acceso de virus o programas maliciosos
son los correos electrónicos o la instalación de programas de origen desco-
nocido. Por este motivo, se recomienda como buena práctica no abrir co-
rreos con remitente desconocido, y tampoco ejecutar los archivos adjuntos.

No confíe en correos de los que desconoce
el remitente, porque al abrirlos puede quedar
infectado por algún código malicioso que afecte
a su dispositivo y su información.

UTILICE PROGRAMAS DE CIFRADO PARA PROTEGER LA INFORMACIÓN
DE LOS DISPOSITIVOS

Para evitar que la información que hay en el dispositivo pueda ser leída por
una persona ajena, existen programas que permiten cifrar la información de
forma que sólo pueda ser leída por el propietario mediante la introducción de
un número secreto conocido por éste.

Algunos dispositivos ya traen instalados estos programas. Para el resto,
sería necesario adquirirlos a través de algún proveedor de productos infor-
máticos.

Cómo puede proteger la información y el terminal

Guía para proteger y usar de forma segura su móvil

12)

INSTALE SOFTWARE ORIGINAL PARA PODER SOLICITAR
SOPORTE AL FABRICANTE

La mayor parte de los fabricantes de software y hardware facilitan servicios
de atención al cliente de forma que puedan asesorar al usuario sobre aque-
llas dudas referentes a la confi guración de su dispositivo. Para poder disfru-
tar de estos servicios, se debe disponer del software o hardware original.

Si no tiene el software o hardware original, no
podrá solicitar soporte técnico ni asesoramiento
al fabricante.

NO DEJE LAS TARJETAS DE MEMORIA DENTRO DEL DISPOSITIVO SI
NO LO LLEVA ENCIMA, EN CASO DE ROBO O EXTRAVÍO LIMITARÁ
EN GRAN MEDIDA LAS PÉRDIDAS

Cómo puede proteger la información y el terminal

(13

HAGA UNA DENUNCIA Y LLAME AL OPERADOR PARA BLOQUEAR
LA TARJETA SIM Y EL DISPOSITIVO

Si extravía o le roban su teléfono móvil y quiere evitar que éste pueda ser
utilizado por otras personas, los operadores ofrecen el servicio de bloqueo
del terminal y de la tarjeta SIM.

El bloqueo de la tarjeta SIM impide que otros usuarios realicen llamadas con
cargo a la cuenta del usuario.

El bloqueo del terminal inutiliza éste de manera remota para que no pueda
ser utilizado por ninguna persona.

Para realizar esta operación, debe realizar una denuncia y con ella ponerse
en contacto con su operador y comunicarle la incidencia.

Si pierde o le roban su teléfono móvil, deberá
denunciar este hecho.
Con la denuncia podrá ponerse en contacto
con su operador y solicitar el bloqueo de su
teléfono.

El operador, para proceder al bloqueo del terminal, le solicitará el código
IMEI, que identifi ca de forma unívoca un dispositivo a nivel mundial. Los
operadores suelen disponer de esta información, pero existen algunos ca-
sos en los que no disponen de él y lo pedirán al solicitante del bloqueo; si
es así, deberá tenerlo disponible. Habitualmente está impreso en la parte
posterior del equipo, bajo la batería y también en la caja del teléfono.

También puede conocer también su IMEI marcando en la pantalla del teléfo-
no: *#06#. Guárdelo en un lugar seguro pero accesible, para cuando tenga
que localizarlo.

5. Qué hacer en caso de robo

Qué hacer en caso de robo

5. Qué hacer en caso de robo

Guía para proteger y usar de forma segura su móvil

14)

Cuando solicite desbloquear su teléfono al
operador, éste le solicitará el código IMEI.
Este código esta disponible en la documen-
tación del teléfono o en el propio dispositivo
bajo la batería. También puede obtenerlo
marcando en su teléfono el código: *#06#.
Siempre es recomendable que tenga su IMEI
en un lugar seguro.

SOLICITE EL BORRADO REMOTO DE LA INFORMACIÓN SI DISPONE
DE ESTE SERVICIO

Existen en el mercado empresas que ofrecen los servicios y/o productos
para la gestión de todos los teléfonos móviles de una empresa. Si dispone
de este servicio, consulte a su operador o al responsable de informática de
su empresa, puede comunicarle la pérdida de su dispositivo y podrá proce-
der al borrado remoto de la información existente en él, de forma que nadie
ajeno a Ud. pueda consultarla.

Si la información que tiene guardada en
su dispositivo móvil es valiosa para Ud.
y/o su empresa, le recomendamos contar
con el servicio de borrado remoto de la
información para evitar que personas no
autorizadas puedan acceder a ella.

Qué hacer en caso de robo

(15

Seguir las siguiente recomendaciones puede evitarle serios daños en su
dispositivo, como por ejemplo: pérdida de información, acceso a ella, etc.

NO DEJE EL BLUETOOTH ENCENDIDO SI NO LO ESTÁ USANDO

El bluetooth es una tecnología bastante potente y útil para la transmisión de
datos y voz (manos libres del coche), pero su nivel de seguridad no lo es
tanto, y depende en cierta medida del uso adecuado que haga el usuario
de ella.

Muchos dispositivos que utilizan bluetooth se pueden confi gurar para que sólo
permanezcan encendidos durante un periodo determinado de tiempo, pasado
el cual preguntan al usuario si quiere que permanezca encendido o si prefi ere
que se apague. Esta opción debería confi gurarse en todos los dispositivos
cuando se vaya a usar bluetooth. En caso de duda, consulte la guía de usuario
del fabricante.

En cambio, hay casos, como la conexión por bluetooth al manos libres del
coche, en las que hay que dejar el bluetooth encendido mientras dure el
trayecto y una vez que éste haya fi nalizado, se deberá apagar

SOLICITE AUTORIZACIÓN CADA VEZ QUE UN DISPOSITIVO INTENTE
ESTABLECER UNA CONEXIÓN

Para que sea posible una conexión bluetooth, los integrantes de la comu-
nicación deben asociarse primero. Esta asociación puede ser directa o me-
diante el requerimiento de una clave.

Es muy recomendable tener activada la opción de solicitar esta clave cada
vez que desee conectarse a otros dispositivos.

6. Medidas a adoptar en dispositivos
que incorporan bluetooth

Medidas a adoptar en dispositivos que incorporan bluetooth

6. Medidas a adoptar en dispositivos
que incorporan bluetooth

Guía para proteger y usar de forma segura su móvil

16)

CONFIGURE LA CONEXIÓN BLUETOOTH PARA QUE NO PUBLIQUE
SU IDENTIDAD AL ENTORNO (MODO INVISIBLE)

Los sistemas de bluetooth permiten ocultarse para que no sean detectados
por otros dispositivos. Esto consiste en que, para realizar la comunicación
con el otro dispositivo, se tiene que conocer e indicar previamente su identi-
dad. Sin conocerla es prácticamente imposible que sea localizado. Esto nos
permite utilizarlo de forma segura.

NO ADMITA NI SE CONECTE A UN DISPOSITIVO BLUETOOTH DE ORIGEN
DESCONOCIDO

Muchos de los virus para móviles se propagan por Bluetooth de manera
automática, por lo que es posible que alguien infectado que Ud. no conozca
le intente instalar un virus en su dispositivo, aunque sea de forma no inten-
cionada. Por este motivo se recomienda aceptar únicamente conexiones de
dispositivos que se sepa a priori de dónde provienen.

Aceptar estas conexiones no previstas a veces conlleva que se autorice a
un tercer dispositivo la conexión al suyo.

EVITE REALIZAR EMPAREJAMIENTOS EN LUGARES PÚBLICOS

Al realizar el proceso de emparejamiento de dispositivos con bluetooth, es
cuando se realiza el envío de las claves de conexión. En este momento
alguien con malas intenciones y con el equipo adecuado, podría intercep-
tar estas claves y usarlas posteriormente para infectar su dispositivo. Para
evitar estos riesgos, se recomienda no realizar estos emparejamientos en
lugares públicos o muy concurridos, ya que estas personas aprovechan el
anonimato para poder realizar estas actuaciones.

Medidas a adoptar en dispositivos que incorporan bluetooth

(17

NO SE CONECTE A PUNTOS DE ACCESO NO CONOCIDOS

Hoy en día existen multitud de puntos de acceso Wi-Fi todavía sin securizar,
por lo que se puede acceder a ellos fácilmente. El peligro aparece cuando el
punto de acceso está abierto intencionadamente con un propósito malicioso.
De esta manera un usuario pensará que está usando “Internet gratis”, pero lo
que realmente sucede es que al conectarse a esa red se está permitiendo el
acceso a toda la información del dispositivo a una persona no autorizada.

No crea que siempre que existen conexiones a
Internet Wi-Fi gratis puede acceder “seguro” a
ellas. Muchas veces es un engaño para que un
desconocido pueda acceder a la información de
su dispositivo.

TENGA UN ANTIVIRUS ACTUALIZADO: CON CORTAFUEGOS, ANTI-
SPAM, ANTI-ESPÍAS, ETC.

Muchos usuarios piensan que no se deben proteger porque nadie querría
atacarles. Esto podría ser cierto, pero el problema de hoy en día es que el
código malicioso se transmite de forma automática (por ejemplo con las
direcciones de los correos electrónicos de los dispositivos infectados), por
lo que no discriminan si Ud. es una “víctima propicia” o no. Por esta razón
debe tener instalado un programa antivirus y actualizarlo periódicamente.
Además, también es muy recomendable que compruebe periódicamente las
posibles actualizaciones del sistema operativo de su dispositivo.

SIEMPRE
mantenga su antivirus actualizado.

7. Consejos para proteger su dispositivo
si tiene incorporado Wi-Fi

Consejos para proteger su dispositivo si tiene incorporado Wi-Fi

7. Consejos para proteger su dispositivo
si tiene incorporado Wi-Fi

18)

NO INSTALE APLICACIONES DE PROCEDENCIA DESCONOCIDA O NO
FIABLE

Muchos de los virus o programas dañinos están ocultos bajo programas
con nombres llamativos. Por este motivo se recomienda no instalar ningún
programa cuya procedencia desconozcamos, pues existe un riesgo elevado
de que realice acciones diferentes a las anunciadas.

CONFIGURE EL DISPOSITIVO PARA QUE NO SE PUEDAN INSTALAR
PROGRAMAS QUE NO ESTÉN CERTIFICADOS Y/O DE FUENTE
DESCONOCIDA

Algunos dispositivos, dentro de sus opciones de seguridad, permiten con-
fi gurar la opción de no permitir instalar programas que no estén fi rmados
por un remitente de confi anza. Tener habilitada esta opción es una garantía
para evitar la instalación de programas maliciosos en nuestro dispositivo.

8. Cómo gestionar la instalación
de nuevas aplicaciones

Cómo gestionar la instalación de nuevas aplicaciones

8. Cómo gestionar la instalación
de nuevas aplicaciones

www.inteco.es

